Joint Commission for Environmental Cooperation and U.S./Mexico Border 2012 Collection and Storage of SLABs **December 4, 2007** - Primary Business - □ Reclamation of Lead Acid Batteries - Responsible for secondary lead smelter operations in three states - Primary Products - □ Lead - □ Plastic - □ Sodium Sulfate - Spent Batteries - □ Supplied from Battery Manufacturers - □ Purchased from Scrap Dealers #### **Battery Reclamation Process** #### Responsibilities - If you generate Spent Lead Acid Batteries (SLABs) and send those batteries for disposal, the hazardous waste rules apply for the storage, transportation and disposal of the SLABs - If you generate, collect and/or transport SLABs for reclamation (but you do not reclaim the SLABs) you are exempt from the hazardous waste regulations; - If you reclaim SLABs but don't store SLABs before you reclaim them, you are exempt from the hazardous waste regulations; but - If you reclaim SLABs and store the batteries before you reclaim them you are classified as a Hazardous Waste Treatment Storage or Disposal (TSD) facility. #### U.S Regulatory Background #### So what does this mean? - Secondary lead smelters are regulated by the same rules and requirements as US hazardous waste disposal operations - RCRA Waste Permits are required; - Operating requirements for the storage areas are in place (secondary containment, aisle space, labeling,) - Procedures for inspecting incoming loads are required - Procedures for unloading SLABs for storage are required; - Procedures for addressing broken batteries and spills are required. - Procedures for handling non-conforming waste are required - Inspection procedures for storage of SLABs are required; - Documented inspections of both the SLABs and the storage area are required. #### U.S Regulatory Background In addition there are... - Rigorous oversight and inspections by Regulatory Agencies; - Customer audits and due diligence; - SREA - Incoming material basics - □ Prior to transferring received material (SLABs and containers) check for : - Leakage - Labeling - Batteries that are broken, cracked, leaking, or not stacked upright - Sampling can be and may be required - Unloading Batteries - Handle batteries in a manner that prevents the spilling of battery liquid - □ Clean up any spillage immediately - Banding should be placed in the appropriate disposal container - Contaminated pallets should be washed before reuse or disposal - Storage of material - Batteries are to be palletized and stacked upright - All containers and pallets of batteries must be stacked in a safe manner (shifting potential addressed) and there must be adequate aisle space (to accommodate inspections and emergency response) - All containers must remain closed and labeled - □ Material is to be properly labeled Not in a 100 year flood plain - Materials of construction must be compatible with the material to be stored. - The base must be free of cracks and gaps and sufficiently impervious to contain leaks, spills and rain - Ability to remove liquids within a short timeframe Container Storage Area - Secondary containment must be capable of handling 10% of the maximum liquid capacity in storage - Prevent or manage run-on - Prevent containers or waste from coming in contact with standing water - Inspections #### Truck Management ## Truck Management - Types of Inspection - Inspections of incoming material - Inspections of material in storage area (weekly) - □ Inspections of storage area (weekly) #### **Battery Storage Area:** - Drums, Boxes and Containers - Are all containers closed and capped? - Are all containers in good condition?(No severe dents, cracks, splits or corrosion?) - □ Are all containers intact (no leaks or spills)? - Are all containers labeled with hazardous waste labels (including accumulation dates)? #### Storage: - Are all containers in an upright position? - Are all containers stacked in a manner which allows adequate aisle space for inspection around and through the area? - Are containers stacked in a manner to ensure safety and stability? #### Area: - Is the surface free of cracks? - Is the surface clean (free of debris)? - Is the surface free of standing water? - Is the surface free of spills or leaks? - Is the surface coating intact (no signs of wear)? - Are the warning signs posted? #### Secondary Containment System: - Is the run-off/spill containment system intact?(No signs of wear or cracks?) - Is the containment system clean and clear? One last word on inspections If you are going to document your MISTAKES ... make sure you document your CORRECTIVE ACTIONS #### Summary - Battery Recycling is a success story - Battery Recycling is the right thing to do - In the US, the battery reclamation process at Secondary Lead Smelters is a highly regulated and controlled process to protect the environment. President John F. Kennedy speech – June 28,1963